VOLUNTEER TOTAL PHOSPHORUS MONITORING PROGRAM WATER ACTION VOLUNTEERS (WAV) STREAM MONITORING LINDSEY ALBRIGHT AND KRIS STEPENUCK ILANA HAIMES AND TIM ASPLUND #### WAV PROGRAM OVERVIEW - Supported by: - Wisconsin Department of Natural Resources (WDNR) - ☐ University of Wisconsin-Extension (UWEX) - Three Monitoring Levels - ☐ Level I - Educational - ☐ Level 2 - Status and Trends - ☐ Level 3 - Road Salt - Total Phosphorus #### PROGRAM GOALS - Support WDNR efforts to assess in-stream phosphorus levels across the state - ☐ Characterize the total phosphorus concentrations most commonly occurring in the streams - ☐ Primary algae and aquatic plant "growing season" - Engage WAV Stream Monitors in the sampling process to help alleviate biologist workload - ☐ More data is needed to assess water quality on a widescale basis 2012 2013 2014 2015 2016 - Developed the Wisconsin's Consolidated Assessment and Listing Methodology (WisCALM) document - ☐ Established numeric criteria for in-stream phosphorus levels - Began monitoring streams across the state to collect the necessary data to develop impaired waters lists WAV staff worked with the WDNR Streams Technical Team to develop: - Methods for WAV volunteers to follow when collecting water samples - Volunteer training plan - Quality Assurance Project Plan #### SAMPLING METHODOLOGY - Water samples are collected: - ☐ May through October - ☐ Approx. 30 days apart - Provided with sampling pole for safety - Acid preservative added to sample - Shipped on ice to WSLH - QA/QC at 10% of sites 2015 - WAV staff worked with the WDNR Streams Technical Team to develop: - Methods for WAV volunteers to follow when collecting water samples - Volunteer training plan - Quality Assurance Project Plan - 12 sites were monitored with 100% success - WDNR selected monitoring sites - □ 76 sites were monitored 100% success - Funding available for volunteerselected sites - □ 40+ sites were monitored 100% success - Local groups first started to obtain grants to support phosphorus monitoring at local WAV sites - WDNR selected monitoring sites - □ 98 sites were monitored 99.5% success - WAV volunteer support saved WDNR \$22,600 - No WAV selected sites monitored - Local groups obtain grants to support monitoring - Over \$47,000 in monitoring and shipping costs - WDNR selected monitoring sites - □ 107 sites were monitored 99.5% success - Funding available for volunteerselected sites - □ 86 sites were monitored 99.6% success - Local groups obtain grants to support monitoring - ☐ Over 75 sites around the state - WDNR selected monitoring sites - □ 92 sites are being monitored - Funding available for volunteerselected sites - □ 50 sites are being monitored - Local groups obtain grants to support monitoring - **□** Over 80 sites around the state #### TOTAL PHOSPHORUS MONITORING SITES ## Monitoring Year #### KEY CONSIDERATIONS FOR PROGRAM - Concise methodology and clear expectations - Communication, communication, communication! - ☐ Follow up with volunteers - □ Communication about lab results - ☐ End of season survey - ☐ Monitoring reports #### MONITORING REPORTS Total Phosphorus Concentration per Month 0.25 Total Phosphorus Concentration Median Total Phosphorus Concentration - High Range of Confidence Interval Low Range of Confidence Interva State Phosphorus Standard Currently, there is a patchwork of stream reaches on the Black, Trempealeau. and Kickapoo Rivers that are listed as impaired due to total phosphorous levels. In order to fill some of the data gaps found along unmonitored river stretches of western Wisconsin. local WAV volunteers were asked in 2015 to collect six growing season water samples at three sites on the Trempealeau River, four sites on the Black River, and four sites on Kickapoo River. #### Why Phosphorus? Phosphorus is an essential nutrient responsible for plant growth, but it is also the most visible, widespread water pollutant in Wisconsin lakes. Small increases in phosphorus levels can bring about substantial increases in aquatic plant and algae growth, which in turn can reduce the recreational use and aquatic biodiversity When the excess plants die and are decomposed, oxygen levels in the water drop dramatically which can lead to fish kills. Additionally, one of the most common impairments in Wisconsin's streams is excess sediments that cover stream bottoms. Since phosphorus moves attached to sediments, it is intimately connected with this source of pollution in our streams. Phosphorus originates naturally from rocks, but its major sources in streams and lakes today are usually associated with human activities: soil erosion, human and animal wastes, septic systems, and runoff from farmland or lawns, Phosphorus-containing contaminants from urban streets and parking lots such as food waste, detergents, and paper products are also potential sources of phosphorus pollution from the surrounding landscape. The impact that phosphorus can have in streams is less apparent than in lakes due to the overall movement of water, but in areas with slow velocity, where sediment can settle and deposit along the bottom substrate, algae blooms can result. Photo credits to Matt Berg, David Seligman, Linda Warren, Adrian Konell, and Lindsey Albright (front) #### **Volunteer Monitoring Protocol** To assess in stream phosphorus levels, WAV volunteers collected water samples that were analyzed for total phosphorus (TP) at the State Lab of Hygiene during the growing season (May through October). Following Wisconsin Department of Natural Resources (WDNR) methods, six phosphorus water samples were collected at each monitoring site - one per month for each of the six months during the growing season, The water samples were collected approximately 30 days apart and no samples were collected within 15 days of one another. A stream site is considered "impaired" if: 1) the lower 90% confidence limit of the sample median exceeds the state TP criterion of 0.075 mg/L or 0.1 mg/L or 2) there is corroborating WDNR biological data to support an adverse response in the fish or macroinvertebrate communities. If there is insufficient data for either of these requirements, more data will need to be collected in subsequent years before an impairment decision can be made. A site is designated as a "watch water" if the median total phosphorus concentration falls within the confidence limit and a site is considered to have "met criteria" is the upper limit of the confidence interval does not exceed the criterion. #### KEY CONSIDERATIONS FOR PROGRAM - Concise methodology and clear expectations - Communication, communication, communication! - ☐ Follow up with volunteers - □ Communication about lab results - ☐ End of season survey - Monitoring reports - Training resources for the volunteers - Online TP monitoring quiz for returning volunteers - WAV monitoring videos #### BENEFITS TO VOLUNTEER ENGAGEMENT #### For WDNR - Money and time savings for staff - ☐ Lots of data for little \$ - More eyes on the ground throughout the state - Increased volunteer/DNR staff interaction #### For WAV monitors - Expanded WAV monitoring program - Collecting useful data - Increased engagement in the WAV program as a whole - □ Increased knowledge about their WAV site(s) # Water Action Volunteers #### **ACKNOWLEDGMENTS** ### **QUESTIONS?** Lindsey Albright — Dakota County Soil and Water — lindsey.albight@co.dakota.mn.us Kris Stepenuck — University of Vermont — kris.stepenuck@uvm.edu Ilana Haimes — Wisconsin DNR — ilana.haimes@wisconsin.gov Tim Asplund — Wisconsin DNR — tim.asplund@wisconsin.gov